THE LANCET Respiratory Medicine # Supplementary appendix This appendix formed part of the original submission and has been peer reviewed. We post it as supplied by the authors. Supplement to: Fang L, Gao P, Bao H, et al. Chronic obstructive pulmonary disease in China: a nationwide prevalence study. *Lancet Respir Med* 2018; published online April 9. http://dx.doi.org/10.1016/S2213-2600(18)30103-6. # **Supplementary Material** # Chronic Obstructive Pulmonary Disease in China: a Nationwide Prevalence Study | eAppendix 1 | Detailed descripton of the sampling strategy | 2 | |-------------|---|------| | eAppendix 2 | Detailed descripton of spirometry procedures | 3 | | | STROBE checklist | | | eAppendix 4 | Systematic literature search procedures | 6 | | eFigure 1 | Flowchat on selection of study participants in the survey | 11 | | | | | | eFigure 2 | Prevalence of COPD using LLN reference in China | . 12 | | eTable 1 | AAPOR outcome rate calculator (Panel of in-person household surveys)* | . 13 | | eTable 2 | Numbers of participants, numbers of replacements and the replacement rates in each province | . 15 | | eTable 3 | General characteristics of participants included and excluded in the analysis* | . 16 | | eTable 4 | Prevalence of COPD according to GOLD criteria in China | . 17 | | eTable 5 | Characteristics of participants by region* | . 18 | | eTable 6 | ORs (95% CI) of region for COPD with progressive adjustment of risk factors | . 19 | | eTable 7 | Unweighted prevalence of Respiratory Symptoms in Patients with COPD in China | . 20 | | eTable 8 | General charateristics of patients with COPD | . 21 | | eTable 9 | Modified MRC dyspnea scale and GOLD ABCD assessment in Patients with COPD | . 22 | | eTable 10 | Unweighted Awareness, Diagnosis by Spirometry, Treatment of COPD Among COPD Patients | . 23 | | eTable 11 | Population attributable fraction for COPD associated with COPD risk factors | . 24 | | eTable 12 | Prevalence of COPD by province in Southwest China. | . 25 | # eAppendix 1 Detailed descripton of the sampling strategy The first level of sampling was stratified by three areas (East, Central, and West) for the consideration of the different levels of economic development across country. The second level of sampling was stratified by urban and rural locations. Within each location, the DSPs were randomly selected within the system with probability proportional to the population size of the locations. At least two DSPs were selected within each province/autonomous region/municipality. A total of 125 surveillance points in 31 provinces were used (eFigure A1). At each DSP, three sub-districts in urban areas or townships in rural areas were randomly selected in the 4th stage. Then two neighborhood communities or administrative villages were randomly chosen within each sub-district/township. One group of villagers with at least 150 households was randomly selected within each neighborhood community or administrative village. At last, 100 households within each group of villagers were randomly chosen. In the final stage, one family member who was at least 40 years old was selected randomly from each household using a Kish selection table. eFigure A1 Locations of disease surveillance points (DSPs) used in the survey. # eAppendix 2 Detailed descripton of spirometry procedures The procedure for spirometry followed the recommendation by American Thoracic Society. It was applied to all eligible subjects by trained staff. Spirometers (MasterScreen Pneumo, Jaeger, Germany) were used in the study. All participants without the following conditions underwent spirometry examination: (a) had thoracic, abdominal or eye surgery within 3 months; (b) had coronary heart disease events within 3 months; (c) had massive hemoptysis within 1 month; (d) had stroke events within 1 month; (e) systolic blood pressure ≥ 180 mmHg or diastolic blood pressure ≥110 mmHg; (f) patients with aortic aneurysm; (g) patients with severe hyperthyroidism; (h) patients under the treatment for epilepsy; (i) patients with active tuberculosis or under antituberculous treatment; (j) patients with history of retinal detachment; (k) patients with facial paralysis. Spirometry examination for subjects with the following conditions was postponed by at least 24 hours: (a) used short-acting inhaled bronchodilator within 6 hours; (b) used short-acting beta₂-agonists and theophylline within 12 hours; (c) used long-acting inhaled bronchodilator, corticosteroids (inhaled, oral, intravenous or intramuscular injected), long-acting beta₂-agonists, oral long-acting theophylline, or intravenous methylxanthines (theophylline or aminophylline) within 24 hours; (e) used leukotriene modifiers within 72 hours. For the subjects who smoked within 1 hour, the examination was postponed by 1 hour. Subjects with respiratory infection within 1 month were invited to receive the spirometry examination after 1 month. After the initial spirometry examination, subjects who were allergic to salbutamol or had resting heart rate ≥ 100 were further excluded for post-bronchodilator test. A dose of 400 µg of salbutamol (Ventolin, GlaxoSmithKline, Middlesex, UK) was used for each eligible participant. Post-bronchodilator spirometry test was repeated after 15 minutes. Both pre- and post- bronchodilator forced vital capacity (FVC), forced expiratory volume in the first second (FEV₁), forced expiratory volume in the six seconds (FEV₆) and the peak expiratory flow (PEF) were measured. For spirometry results, as applied in previous literatures, a quality grade (A, B, C, D, F) based on acceptable maneuvers and repeatability of the FEV₁ and FVC were used: "A" was referred as at least three acceptable maneuvers with the largest two FEV₁s matching within 0.1L and the largest two FEV₆s matching within 0.1L; "B" was referred as at least two acceptable maneuvers with FEV₁s matching within 0.15L; "C" means at least two acceptable maneuvers with FEV₁s matching within 0.2L; "D" means only one acceptable maneuver (with no interpretation unless normal); "F" means no acceptable maneuvers (with no interpretation). Grade A, B or C were considered acceptable for analysis. Examination with grade D and F were required to be tested again. Quality control for the spirometry procedure were conducted within 24 hours. # eAppendix 3 STROBE checklist STROBE Statement—Checklist of items that should be included in reports of *cross-sectional studies* | | Item
No | Recommendation | Reported on page | |------------------------------|------------|---|--| | Title and abstract | 1 | (a) Indicate the study's design with a commonly used term in the title or the abstract | 1, 2 | | | | (b) Provide in the abstract an informative and balanced summary of what was done and what was found | 2, 3 | | Introduction | | | | | Background/rationale | 2 | Explain the scientific background and rationale for the investigation being reported | 6 | | Objectives | 3 | State specific objectives, including any prespecified hypotheses | 6 | | Methods | | | | | Study design | 4 | Present key elements of study design early in the paper | 6 and eAppendix 1 | | Setting | 5 | Describe the setting, locations, and relevant dates, including periods of recruitment, exposure, follow-up, and data collection | 7, 8 and eAppendix 2 | | Participants | 6 | (a) Give the eligibility criteria, and the sources and methods of selection of participants | 7 | | Variables | 7 | Clearly define all outcomes, exposures, predictors, potential confounders, and effect modifiers. Give diagnostic criteria, if applicable | 7, 8, 9 | | Data sources/
measurement | 8* | For each variable of interest, give sources of data and details of methods of assessment (measurement). Describe comparability of assessment methods if there is more than one group | 7, 8 and eAppendix 2 | | Bias | 9 | Describe any efforts to address potential sources of bias | 9, 10, 11 | | Study size | 10 | Explain how the study size was arrived at | 10, eFigure1,
eTable 1, and
eTable 2 | | Quantitative variables | 11 | Explain how quantitative variables were handled in the analyses. If applicable, describe which groupings were chosen and why | 10 | | | | (a) Describe all statistical methods, including those used to control for confounding | 10, 11 | | | | (b) Describe any methods used to examine subgroups and interactions | 10 | | Statistical methods | 12 | (c) Explain how missing data were addressed | 10 and eTable 3 | | | | (d) If applicable, describe analytical methods taking account of sampling strategy | 10 and eAppendix 1 | | | | (\underline{e}) Describe any sensitivity analyses | 15 and eFigure 2 | | Results | | | | | Participants | 13* | (a) Report numbers of individuals at each stage of study—eg numbers potentially eligible, examined for eligibility, confirmed eligible, included in the study, completing follow-up, and analysed | 10 and
eFigure 1 | | | | (b) Give reasons for non-participation at each stage | eTable 1 and eTable 2 | | | | (c) Consider use of a flow diagram | eFigure 1 | | Descriptive data | 14* | (a) Give characteristics of study participants (eg demographic, clinical, social) and information on exposures and potential confounders | Table 1, eTable 5 and eTable 8 | | - | | (b) Indicate number of participants with missing data for each variable of interest | eTable 3 | | Outcome data | 15* | Report numbers of outcome events or summary measures | Figure 2, Table 2 and eTable 4 | |-------------------|-----
--|--| | Main regulte | 16 | (a) Give unadjusted estimates and, if applicable, confounder-
adjusted estimates and their precision (eg, 95% confidence
interval). Make clear which confounders were adjusted for and
why they were included | eTable 4 | | Main results | 10 | (b) Report category boundaries when continuous variables were categorized | Table 2 and
Table 4 | | | | (c) If relevant, consider translating estimates of relative risk into absolute risk for a meaningful time period | Table 3 and eTable 6 | | Other analyses | 17 | Report other analyses done—eg analyses of subgroups and interactions, and sensitivity analyses | Table 2, eTable
11 and eTable
12 | | Discussion | | | | | Key results | 18 | Summarise key results with reference to study objectives | 14 | | Limitations | 19 | Discuss limitations of the study, taking into account sources of potential bias or imprecision. Discuss both direction and magnitude of any potential bias | 18, 19 | | Interpretation | 20 | Give a cautious overall interpretation of results considering
objectives, limitations, multiplicity of analyses, results from
similar studies, and other relevant evidence | 14, 15, 18, 19 | | Generalisability | 21 | Discuss the generalisability (external validity) of the study results | 15, 18 | | Other information | | | | | Funding | 22 | Give the source of funding and the role of the funders for the present study and, if applicable, for the original study on which the present article is based | 3, 11 | ^{*}Give information separately for exposed and unexposed groups. **Note:** An Explanation and Elaboration article discusses each checklist item and gives methodological background and published examples of transparent reporting. The STROBE checklist is best used in conjunction with this article (freely available on the Web sites of PLoS Medicine at http://www.plosmedicine.org/, Annals of Internal Medicine at http://www.annals.org/, and Epidemiology at http://www.epidem.com/). Information on the STROBE Initiative is available at www.strobe-statement.org. # eAppendix 4 Systematic literature search procedures #### Data Sources and Searches Studies published between January 1990 and February 2018 were identified, with journals' languages restricted to Chinese and English, through electronic searches using PubMed, EBSCO, SinoMed (China BioMedical Literature Service System), CNKI (China National Knowledge Infrastructure), Wanfang Database (Chinese). These searches used free text and medical subject heading terms. Search terms included 'COPD', 'CAL', 'asthma', 'chronic obstructive pulmonary disease', 'chronic obstructive lung disease', 'chronic obstructive respiratory disease', 'chronic obstructive airway disease', 'chronic airflow limitation', 'prevalence', 'epidemiology', 'epidemiological', and 'China'. #### Study Selection and Data Extraction Original studies were included if they had reported a prevalence number for the community population in China on chronic obstructive pulmonary diseases (COPD). Studies were eligible for inclusion if satisfied all of the following criteria: 1) chose participants through a random selection procedure from community population; 2) had information of the prevalence for COPD among the population aged ≥40 years; 3) had a clear definition on the disease of COPD; 4) diagnosed the COPD patients through pulmonary function tests or self-report methods. Studies were excluded if they: 1) presented data on a study population that had already been included; 2) presented data obtained from the hospitals, health examination centers or specific populations that were not deemed to be representative of the general population (eg, soldiers, workers, or community volunteers); 3) did not report data on the number of participants; 4) did not provide information on data collection methods or diagnostic criteria; 5) were reviews or comments. A literature search flow chart is provided below. Data on the following characteristics were extracted independently by two investigators (HB and KL) according to a pre-specified protocol: full study name, study location (cities, rural/urban), sampling methods, diagnostic methods, number of participants and number of cases. Discrepancies were resolved by discussion and by adjudication of a third reviewer (XT). eFigure A1: Literature search flow chart eTable A1: Study information of the 45 studies identified in the systematic review. | First author | Publication year | Area | Urban/
Rural | Sampling method | Diagnostic
method | Diagnostic
standard | No. of subjects | No. of cases | Prevalence (%) | |--------------|------------------|--------------|-----------------|-----------------|----------------------|------------------------|-----------------|--------------|----------------| | Ruan(1) | 2000 | Jiangsu | U+R | С | SR | QS | 16813 | 594 | 3.5 | | Qiu(2) | 2005 | Yunnan | U | M | SR | QS | 5791 | 116 | 2.0 | | Li M(3) | 2005 | Liaoning | R | C | P | PRE | 2010 | 138 | 6.9 | | Weng L(4) | 2005 | Zhejiang | U+R | M | P | POST | 1152 | 103 | 8.9 | | Ma R(5) | 2005 | Shanghai | U+R | S | P | POST | 1214 | 147 | 12.1 | | Weng HX(6) | 2005 | Zhejiang | U | C | P | PRE | 1209 | 79 | 6.5 | | Xu F(7) | 2005 | Jiangsu | U+R | M | SR | QS | 29319 | 1744 | 5.9 | | Zhang MY(8) | 2006 | Shandong | R | C | P | POST | 410 | 28 | 6.8 | | Weng JL(9) | 2006 | Guangdong | U+R | C | P | POST | 1100 | 138 | 12.5 | | Zhong NS(10) | 2007 | National | U+R | M | P | POST | 20245 | 1668 | 8.2 (7.9-8.6) | | Jiang RG(11) | 2007 | Hubei | R | M | P | POST | 1883 | 186 | 9.9 | | Yu CL(12) | 2009 | Hebei | R | M | P | POST | 1948 | 209 | 10.7 | | Cai L(13) | 2009 | Yunnan | R | M | SR | QS | 6006 | 401 | 6.7 | | Wang C(14) | 2010 | Shandong | U | M | P | POST | 2055 | 156 | 7.6 | | Xia T(15) | 2010 | Sichuan | U+R | M | P | POST | 974 | 141 | 14.5 | | Chen QH(16) | 2010 | Beijing | U | N | P | POST | 600 | 124 | 20.7 | | Weng HA(17) | 2011 | Chongqing | U | M | P | POST | 2024 | 160 | 7.9 | | Fu X(18) | 2011 | Hunan | U | C | P | POST | 1000 | 91 | 9.1 | | Wang YY(19) | 2011 | Zhejiang | U+R | C | P | POST | 1467 | 239 | 16.3 | | Liu A(20) | 2011 | Yunnan | U | M | P | POST | 2193 | 92 | 4.2 | | Gong Y(21) | 2011 | Shanghai | U | С | P | PRE | 710 | 104 | 14.6 | | Li ZJ(22) | 2011 | Shandong | R | M | P | POST | 4047 | 347 | 8.6 | | Hong XQ(23) | 2012 | Hunan | U+R | С | P | POST | 8243 | 417 | 5.1 (0.8-9.4) | | Cai XZ(24) | 2012 | Guangdong | R | С | P | POST | 1019 | 104 | 10.2 | | Qiu J(25) | 2012 | Ningxia | U+R | M | P | POST | 4055 | 360 | 8.9 | | Tang WL(26) | 2012 | Heilongjiang | R | С | P | POST | 1059 | 170 | 16.1 | | Hou G(27) | 2012 | Liaoning | U | С | P | POST | 2194 | 112 | 5.1 | | Chen Y(28) | 2014 | Sichuan | U | С | SR | QS | 347 | 34 | 9.8 | | Peng DQ(29) | 2014 | Sichuan | U+R | M | P | POST | 631 | 73 | 11.6 | | Zhu LL(30) | 2014 | Xinjiang | R | С | P | POST | 2874 | 216 | 7.5 | | Lv XD(31) | 2015 | Zhejiang | U | M | P | POST | 1056 | 145 | 13.7 | | Zhang CH(32) | 2016 | Fujian | R | С | P | POST | 1123 | 144 | 12.8 | | Yin Y**(33) | 2016 | Liaoning | R | N | P | POST | 1994 | 144 | 7.2 | | Li G(34) | 2016 | Shanghai | U+R | C | P | POST | 3842 | 378 | 9.8 | | Pan DY(35) | 2016 | Guizhou | U+R | M | P | POST | 1257 | 60 | 4.8 | | Lin FR(36) | 2016 | Zhejiang | U | S | P | PRE | 1020 | 130 | 12.7 | | Zhou L(37) | 2016 | Jiangsu | R | M | P | POST | 556 | 66 | 11.9 | | Yang HF(38) | 2016 | Zhejiang | U+R | M | P | POST | 585 | 85 | 14.5 | | Duan SH(39) | 2017 | Gansu | U+R | M | P | POST | 1424 | 190 | 13.3 | | Liu YD(40) | 2017 | Hubei | R | C | P | POST | 1078 | 104 | 9.6 | | Zhao SE(41) | 2017 | Hunan | U | М | P | POST | 881 | 57 | 6.5 | | Lv HL*(42) | 2017 | Guangdong | U | C | P | POST | 1583 | 203 | 12.8 | | | | Sichuan/Yunn | | | | | | | | | Chen D(43) | 2017 | an/Guizhou | U+R | M | P | POST | 1768 | 145 | 8.2 | | Yan RH(44) | 2017 | National | U+R | M | P | PRE | 43078 | 3690 | 8.6 | | Huang JH(45) | 2018 | Jiangsu | U | M | P | QS+POST | 2491 | 201 | 8.1 | - * Male only - ** Female only U: urban; R: rural; M: multi-stage cluster random sampling; C: cluster random sampling; S: simple random sampling; N: not availabel; P: pulmonary function tests; SR: self-report methods; POST: post-bronchodilator spirometry examination FEV1/FVC<0.7; PRE: pre-bronchodilator spirometry examination FEV1/FVC<0.7; QS: questionnaire or scale. #### References - 1. Ruan S. The analysis on the prevalence and risk factors of chronic obstructive pulmonary diseases in the city of Liyang. *Jiangsu Health Care* 2000; (04): 202-3. - 2. Qiu J, Zhang M, Gong H, et al. An Analysis on epidemiological status and risk factors of COPD in Kunming plateau district. *Pract Prev Med* 2005; (01): 52-3. - 3. Li M. Epidemiologic investigation of risk factors of COPD in peripheral villages of Shenyang [D]: Shenyang: China Medical University; 2005. - 4. Weng L. Analysis on epidemiological baseline data of chronic obstructive pulmonary disese. *Wenzhou: Wenzhou Medical College* 2009. - 5. Ma R, Cheng Q, Yao D, et al. Epidemiological Survey of Chronic Obstructive Pulmonary Disease in the Elders in Shanghai. *J Shanghai Sec Med Univ* 2005; (05): 521-4. - 6. Weng H, Lin J, Yang P, et al. Relationship between smoking and the incidence of COPD in the Wenzhou elderly. *Pract Prev Med* 2005; (04): 776-7. - 7. Xu F, Yin X, Zhang M, Shen H, et al. Prevalence of physician-diagnosed COPD and its association with smoking among urban and rural residents in regional mainland China. *Chest* 2005; **128**(4): 2818-23. - 8. Zhang M. Epidemiologic investigation of risk factors of COPD in peripheral rurals of Qingdao [D]: Qingdao: Qingdao University; 2006. - 9. Weng J, Zheng Y, Wang
W, et al. Survey on the prevalence of chronic obstructive pulmonary diseases in the area of Shantou. *Hainan Med J* 2006; (12): 122-3. - 10. Zhong N, Wang C, Yao W, et al. Prevalence of chronic obstructive pulmonary disease in China: a large, population-based survey. *Am J Respir Crit Care Med* 2007; **176**(8): 753-60. - 11. Jiang R, Luo D, Huang C, et al. Study on the prevalence rate and risk factors of chronic obstructive pulmonary disease in rural community population in Hubei province. *Chin J Epidemiol* 2007; (10): 976-9. - 12. Yu C, Zhao C, Li X, et al. Survey on prevalence of chronic obstructive pulmonary disease in rural areas of Tangshan. *Clin Focus* 2009; (21): 1857-60. - 13. Cai L, Zhao K, Tang P, et al. Analysis on burden of chronic obstructive pulmonary disease in rural Kunming. *Chin J Prev Contr Chron Dis* 2009; (01): 80-1. - 14. Wang C. An analysis of COPD epidemiological status for urban residents in Jinan [D]. Jinan: Shandong University; 2010. - 15. Xia T, Huang X. Study on the prevalence and risk factor of COPD in Yibin region. *Chin J Pract Med* 2010; (08): 251-2. - 16. Chen Q, Dou Z, Pan N, et al. Survey of incidence of chronic obstructive disease in the northern area of Beijing. *Chin Trop Med* 2010; (9): 1086-,94. - 17. Weng H, Lai F, He Z, et al. Prevalence of chronic obstructive pulmonary disease in community residents of urban Chongqing. *Chin J Public Health* 2011; (11): 1393-6. - 18. Fu X, Hu H, Hu M. Epidemiological sampling survey on chronic obstructive pulmonary disease in urban area of Chenzhou city. *J Clin Pulm Med* 2011; (02): 184-5. - 19. Wang Y, Li B, Wang L, et al. Prevalence survey on elderly patients with chronic obstructive pulmonary disease. *Chin Mod Doctor* 2011; (35): 19-21. - 20. Liu A, Zhang X. Survey on the prevalence and relative factors of chronic obstrctive pulmonary diseases in the city of Kunming Chinese Medical Association Respiratory Medicine Annual Meeting in 2011 Conference Proceedings; 2011; Guangzhou China; 2011. p. 1. - 21. Gong Y, Shi W, Wan H, et al. Changes in prevalences of COPD within 5 years in people aged no less than 60 years in Shanghai urban area. *J Shanghai Jiaotong Univ: Med Sci* 2011; (02): 216-20. - 22. Li Z, Zhao S, Kong X, et al. A prevalence survey on chronic obstructive pulmonary disease among people - aged over 40 years in Zaozhuang rural area of Shandong province. Chin J Pract Med 2011; (1): 19-21,4. - 23. Hong X. Epidemic situation and risk factors analysis of COPD in partial areas of Hunan province [D]: Changsha: Central South University; 2009. - 24. Cai X, Lai S, He C. Analysis on the prevalence and prevention of COPD in the rural area in Dongguan. *Int Med Health Guid News* 2012; (2): 151-3. - 25. Qiu J. The epidemiological investigation on chronic obstructive pulmonary disease in Ningxia [D]. Yinchuan: Ningxia Medical University; 2012. - 26. Tang W, Yu B, Zhang X, et al. Epidemiological survey of chronic obstructive pulmonary disease in Harbin rural areas. *J Clin Intern Med* 2012; (12): 817-9. - 27. Hou G, Yin Y, Sun L, et al. Prevalence rate and risk factors of chronic obstructive pulmonary disease in residents aged 35 years or order in communities of Shenyang city. *Chin Gen Pract* 2012; (16): 1831-3. - 28. Chen Y, CHen N, Zhang J, et al. The prevalence of chronic obstructive pulmonary disease (COPD) in Xichang. *Chin Health Care Nutrit* 2014; (4): 1941-2. - 29. Peng D, Yang Z, Liao X, et al. Investigation on prevalence and risk factors of chronic obstructive pulmonary disease between urban and rural male residents in Chengdu city. *Chin J Evid-based Med* 2014; (08): 923-6. - 30. Zhu LL, Fang MQ, Zhu J, et al. Correlation study of body mass index with morbidity rate of chronic obstructive pulmonary disease in parts of Xinjiang. *Clinical Medicine* 2014; (08): 1-4. - 31. Lv X, Chen W, Liu J, et al. An Epidemiological Survey and Risk Factors Analysis of Chronic Obstructive Pulmonary Disease in Jiaxing City of Zhejiang Province. *Chin J Evid-based Med* 2015; **15**(6): 628-32. - 32. Zhang C, Jiao W, Deng X, et al. Epidemiologic investigation of COPD among She ethnic group aged over 40 years in Ningde rural area of Fujian province. *Chin J Prev Contr Chron Dis* 2016; **24**(2): 132-5. - 33. Yin Y, Mo Y, Hou G, et al. Pidemiological Investigation and Analysis of Rural Women over the Age of 20 with Chronic Obstructive Pulmonary Disease. *Sichuan Med J* 2016; **37**(5): 483-8. - 34. Li G. Study on prevalence, risk and related factors of COPD in Chongming County of Shanghai [D]. Shanghai: Shanghai Jiao Tong University; 2016. - 35. Pan D. Investigation into the morbidity rate of COPD in Liutun Town, Xiuwen County, Guiyang City and analysis of related risk factors [D]. Guizhou: Guizhou Medical University; 2016. - 36. Lin F. Investigation and suggestion on the prevalence and risk factors of chronic obstructive pulmonary disease in community high risk population *J Tradit Chin Med Manag* 2016; (22): 30-2. - 37. Zhou L, Cao L, Liu J, Di J. Study on the prevalence rate and risk factors of chronic obstructive pulmonary disease in rural community population in Liyang city. *Jiangsu J Prev Med* 2016; (06): 730-1. - 38. Yang H, Chen S, Zheng P, et al. An investigation on the prevalence of chronic obstructive pulmonary disease and its influencing factors among residents in Yongjia County. *Zhejiang Prev Med* 2016; (06): 570-3. - 39. Duan S. An epidemiological investigation and risk factors analysis of COPD in a Wuwei population. *Foreign Medical Science Section of Medgeography* 2017; **38**(1): 32-4. - 40. Liu Y, Nie S. Epidemiologic Investigation on COPD in Rural Area of Suizhou City. *J Mathematical Med* 2017; **30**(1): 73-4,5. - 41. Zhao S, Yang H, Zhu J, et al. The Epidemiological Investigation on Chronic Obstructive Pulmonary Disease in communities of Changsha. *J Chin Physician* 2017; **19**(1): 100-2. - 42. Lv H-l, Li H, Zhang T, et al. pidemiological investigation of chronic obstructive pulmonary disease in urban men of Maoming City. *J Guangdong Med Univ* 2017; **35**(3): 270-4. - 43. Chen D. Prevalence and influence factors of COPD among urban and rural residents in 4 joint regions of Sichuan, Yunnan and Guizhou. *Anhui Med Pharm J* 2017; (03): 514-8. - 44. Yan R, Wang Y, Bo J, et al. Healthy lifestyle behaviors among individuals with chronic obstructive pulmonary disease in urban and rural communities in China: a large community-based epidemiological study. *Int J Chron Obstruct Pulmon Dis* 2017; **12**: 3311-21. - 45. Huang J, Lu F, Wu Q, et al. Study on the prevalence rate and related risk factors of chronic obstructive pulmonary disease in the parts of community of Wuxi city. *J Clin Pulm Med* 2018; (03): 459-62. eFigure 1 Flowchat on selection of study participants in the survey. eFigure 2 Prevalence of COPD using LLN reference in China | | Final
Disposition
Codes | COPD survey in 2014-2015 | |---|-------------------------------|--------------------------| | Interview (Category 1) | | | | Complete (all versions) | 1.0/1.10 | 72,825 | | Partial (all versions) | 1.2000 | 2,282 | | Eligible, non-interview (Category 2) | 2.0000 | | | Refusal and breakoff (phone, IPHH, mail, mail_U) | 2.1000 | 593 | | Refusal (phone, IPHH, mail, web) | 2.1100 | 0 | | Household-level refusal (phone, IPHH, mail, web) | 2.1110 | 1,036 | | Known-respondent refusal (phone, IPHH, mail, web) | 2.1120 | 277 | | Non-contact (phone, IPHH, mail, web, mail_U) | 2.2000 | 604 | | Respondent unavailable during field period (IPHH, mail, mail_U) | 2.2500 | 115 | | Other, non-refusals (phone, IPHH, mail, web, mail_U) | 2.3000 | 242 | | Total sample used | | 77,974 | | I=Complete Interviews (1.1) | | 72,825 | | P=Partial Interviews (1.2) | | 2,282 | | R=Refusal and break off (2.1) | | 1,906 | | NC=Non Contact (2.2) | | 719 | | O=Other (2.0, 2.3) | | 242 | | Response Rate 1 | | | | I/(I+P) + (R+NC+O) + (UH+UO) | | 0.934 | | Response Rate 2 | | | | (I+P)/(I+P) + (R+NC+O) + (UH+UO) | | 0.963 | | Response Rate 3 | | | | I/((I+P) + (R+NC+O) + e(UH+UO)) | | 0.934 | | Response Rate 4 | | | | (I+P)/((I+P) + (R+NC+O) + e(UH+UO)) | | 0.963 | | Cooperation Rate 1 | | | | I/(I+P)+R+O) | | 0.943 | | Cooperation Rate 2 | | | | (I+P)/((I+P)+R+O)) | | 0.972 | | Cooperation Rate 3 | | | | I/((I+P)+R) | | 0.946 | | Cooperation Rate 4 | | | | (I+P)/((I+P)+R)) | | 0.975 | Abbreviations: AAPOR: American Association for Public Opinion Research ^{*} This standardized table to calculate response rates, cooperation rates and completion rates was developed by American Association for Public Opinion Research (AAPOR) and downloaded from www.aapor.org, version 4, May 2016. Contents listed in the original table but not applicable for this survey were not listed. eTable 1 (continued) AAPOR response rate calculator (Panel of in-person household surveys)* | | Final
Disposition
Codes | COPD survey in 2014-2015 | |-------------------------------------|-------------------------------|--------------------------| | Refusal Rate 1 | | | | R/((I+P)+(R+NC+O)+UH+UO)) | | 0.024 | | Refusal Rate 2 | | | | R/((I+P)+(R+NC+O)+e(UH+UO)) | | 0.024 | | Refusal Rate 3 | | | | R/((I+P)+(R+NC+O)) | | 0.024 | | Contact Rate 1 | | | | (I+P)+R+O / (I+P)+R+O+NC+ (UH+UO) | | 0.991 | | Contact Rate 2 | | | | (I+P)+R+O / (I+P)+R+O+NC + e(UH+UO) | | 0.991 | | Contact Rate 3 | | | | (I+P)+R+O / (I+P)+R+O+NC | | 0.991 | Abbreviations: AAPOR: American Association for Public Opinion Research ^{*} This standardized table to calculate response rates, cooperation rates and completion rates was developed by American Association for Public Opinion Research (AAPOR) and downloaded from www.aapor.org, version 4, May 2016. Contents listed in the original table but not applicable for this survey were not listed. eTable 2 Numbers of participants, numbers of replacements and the replacement
rates in each province | | No of | No. of | Replacement rate | |----------------|--------------|-------------|------------------| | | participants | replacement | (%) | | Overall | 75107 | 2867 | 3.8 | | Beijing | 1200 | 6 | 0.5 | | Tianjin | 1198 | 4 | 0.3 | | Hebei | 3011 | 42 | 1.4 | | Shanxi | 2424 | 0 | 0.0 | | Inner Mongolia | 2385 | 61 | 2.6 | | Liaoning | 2397 | 90 | 3.8 | | Jilin | 1795 | 102 | 5.7 | | Heilongjiang | 3600 | 180 | 5.0 | | Shanghai | 1203 | 34 | 2.8 | | Jiangsu | 3600 | 209 | 5.8 | | Zhejiang | 2997 | 176 | 5.9 | | Anhui | 2996 | 109 | 3.6 | | Fujian | 2407 | 74 | 3.1 | | Jiangxi | 2399 | 2 | 0.1 | | Shandong | 3585 | 114 | 3.2 | | Henan | 3600 | 63 | 1.8 | | Hubei | 2389 | 120 | 5.0 | | Hunan | 2992 | 78 | 2.6 | | Guangdong | 3690 | 430 | 11.7 | | Guangxi | 2757 | 93 | 3.4 | | Hainan | 1199 | 185 | 15.4 | | Chongqing | 1771 | 128 | 7.2 | | Sichuan | 3601 | 197 | 5.5 | | Guizhou | 2599 | 56 | 2.2 | | Yunnan | 3000 | 106 | 3.5 | | Tibet | 1262 | 9 | 0.7 | | Shaanxi | 1799 | 10 | 0.6 | | Gansu | 1880 | 52 | 2.8 | | Qinghai | 1796 | 5 | 0.3 | | Ningxia | 1800 | 126 | 7.0 | | Xinjiang | 1775 | 6 | 0.3 | When the selected individual was not available (or refused to participant), a replacement was then chosen from all households of similar composition in the same neighbourhood or village after excluding the already selected households using the simple random sampling method. The replacements were used to ensure an adequate sample size within each selected community. eTable 3 General characteristics of participants included and excluded in the analysis* | | Subjects excluded | Subjects included | <i>p</i> -value | |-------------------------------------|---------------------------------------|---------------------------------------|-----------------| | Total | 8355 | 66,752 | • | | Age group | | | | | 40-49 yrs | 1888 (22.6) | 21620 (32.4) | < 0.0001 | | 50-59 yrs | 2392 (28.6) | 22134 (33.1) | | | 60-69 yrs | 2561 (30.7) | 17321 (26.0) | | | ≥70yrs | 1514 (18.1) | 5677 (8.5) | | | Sex | | | | | Male | 4175 (50.0) | 33137 (49.6) | 0.5717 | | Female | 4180 (50.0) | 33615 (50.4) | | | Residence | | | | | Urban | 3693 (44.2) | 32009 (48.0) | < 0.0001 | | Rural | 4662 (55.8) | 34743 (52.0) | | | Educational level | | | | | Primary school and lower | 5022 (60.1) | 33693 (50.5) | < 0.0001 | | Secondary school | 3045 (36.5) | 30213 (45.3) | | | Some postsecondary | 286 (3.42) | 2827 (4.2) | | | Smoking status | | | | | Never smoker | 5050 (60.7) | 40070 (60.2) | 0.0011 | | Former smoker | 890 (10.7) | 6438 (9.7) | | | Current smoker | 2384 (28.6) | 20059 (30.1) | | | Smoking exposure (pack-years) | ` ' | ` , | | | None | 5050 (62.7) | 40070 (61.7) | < 0.0001 | | 0<-<10 | 720 (8.9) | 5801 (9.0) | | | 10-<25 | 695 (8.6) | 6593 (10.2) | | | 25-<50 | 1063 (13.2) | 8610 (13.3) | | | ≥50 | 530 (6.6) | 3771 (5.8) | | | Hospital admissions due to severe p | | | | | Yes | 195 (2.3) | 1656 (2.5) | 0.4136 | | No | 8158 (97.7) | 65074 (97.5) | | | Indoor exposure to biomass for coo | | , | | | Yes | 3919 (47.0) | 28914 (43.4) | < 0.0001 | | No | 4418 (53.0) | 37772 (56.6) | | | Indoor exposure to coal for cooking | · · · · · · · · · · · · · · · · · · · | ` , | | | Yes | 2890 (34.7) | 22881 (34.3) | 0.5087 | | No | 5443 (65.3) | 43795 (65.7) | | | Exposure to dust or chemical at the | workplace | ` , | | | Yes | 3477 (41.7) | 29808 (44.7) | < 0.0001 | | No | 4870 (58.3) | 36914 (55.3) | | | Family history of lung diseases | ` ' | ` ' | | | Yes | 1837 (22.0) | 16085 (24.1) | < 0.0001 | | No | 6516 (78.0) | 50645 (75.9) | | | History of tuberculosis | (· - · - / | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | | | Yes | 298 (3.6) | 1247 (1.9) | < 0.0001 | | No | 8055 (96.4) | 65483 (98.1) | | ^{*}Unweighted estimations were used. eTable 4 Prevalence of COPD according to GOLD criteria in China | | No.of
Participants | Prevalence of COPD
(95% CI) | Prevalence of GOLD
stage II or higher
COPD (95% CI) | Prevalence of COPD
with respiratory
syndrome (95% CI) | |----------------------|-----------------------|--------------------------------|---|---| | Overall (Weighted) | 66752 | 13.6 (12.0-15.2) | 6.1 (5.4-6.7) | 4.2 (3.7-4.7) | | Overall (Crude) | | 13.7 (12.5-14.9) | 6.0 (5.4-6.5) | 4.6 (4.1-5.1) | | Age group (Weighted) | | | | | | 40-49 yrs | 21620 | 6.5 (5.3-7.7) | 2.5 (2.0-2.9) | 1.5 (1.3-1.8) | | 50-59 yrs | 22134 | 12.7 (11.1-14.3) | 5.3 (4.7-5.9) | 3.8 (3.3-4.3) | | 60-69 yrs | 17321 | 21.2 (18.7-23.8) | 9.5 (8.3-10.7) | 7.3 (6.2-8.5) | | ≥70yrs | 5677 | 29.9 (25.8-34.1) | 15.6 (13.2-18.0) | 10.1 (8.5-11.8) | | Ptrend | | < 0.0001 | < 0.0001 | < 0.0001 | | Men (Weighted) | 33137 | 19.0 (16.9-21.2) | 8.3 (7.3-9.3) | 6.2 (5.4-7.0) | | Men (Crude) | | 20.0 (18.3-21.8) | 8.7 (7.9-9.5) | 6.9 (6.2-7.7) | | Age group (Weighted) | | | | | | 40-49 yrs | 10401 | 9.0 (7.5-10.5) | 3.4 (2.8-4.1) | 2.3 (1.9-2.8) | | 50-59 yrs | 10473 | 17.8 (15.6-20.0) | 7.3 (6.2-8.3) | 5.7 (4.9-6.4) | | 60-69 yrs | 9045 | 30.4 (27.0-33.9) | 13.2 (11.7-14.7) | 10.8 (9.1-12.4) | | ≥70yrs | 3218 | 42.3 (37.4-47.2) | 21.6 (18.5-24.6) | 14.8 (12.5-17.2) | | Ptrend | | < 0.0001 | < 0.0001 | < 0.0001 | | Women (Weighted) | 33615 | 8.1 (6.8-9.3) | 3.8 (3.2-4.3) | 2.2 (1.9-2.5) | | Women (Crude) | | 7.4 (6.6-8.3) | 3.3 (2.9-3.7) | 2.3 (1.9-2.6) | | Age group (Weighted) | | | | | | 40-49 yrs | 11219 | 4.0 (2.9-5.0) | 1.5 (1.1-1.8) | 0.7 (0.5-0.9) | | 50-59 yrs | 11661 | 7.5 (6.0-8.9) | 3.3 (2.6-3.9) | 1.9 (1.4-2.3) | | 60-69 yrs | 8276 | 11.7 (9.7-13.7) | 5.6 (4.5-6.8) | 3.8 (2.9-4.6) | | ≥70yrs | 2459 | 18.5 (14.9-22.0) | 10.1 (7.8-12.4) | 5.8 (4.2-7.3) | | Ptrend | | < 0.0001 | < 0.0001 | < 0.0001 | eTable 5 Characteristics of participants by region* | | | | Mea | an (SD) or % (95% C | CI) | | | |--|-------------------------|-------------------------|---------------------------|-------------------------|------------------------|-----------------------|-----------------------| | | North China
(N=9103) | East China
(N=17716) | Central China
(N=7868) | South China
(N=6303) | Southwest
(N=10887) | Northwest
(N=7895) | Northeast
(N=6980) | | Age in years, mean (SD) | 55.9 (9.1) | 57.0 (10.0) | 56.2 (9.6) | 56.3 (9.7) | 55.5 (10.0) | 54.0 (9.2) | 54.9 (9.5) | | Educational level | | | | | | | | | Primary school and lower | 31.5 (26.4-36.5) | 54.4 (48.6-60.1) | 52.7 (45.1-60.3) | 52.7 (44.1-61.3) | 66.6 (58.2-74.8) | 48.6 (39.5-57.6) | 38.2 (25.5-50.8) | | Secondary school | 59.5 (54.7-64.2) | 43.0 (38.1-48.0) | 45.6 (38.2-53.0) | 45.2 (36.7-53.8) | 30.9 (23.8-38.0) | 46.0 (38.3-53.8) | 53.6 (43.8-63.4) | | Some postsecondary | 9.0 (6.9-11.2) | 2.6 (1.3-4.0) | 1.7 (0.2-3.1) | 2.1 (0.5-3.7) | 2.5 (1.0-4.1) | 5.4 (3.2-7.7) | 8.2 (3.8-12.6) | | Smoking status | | | | | | | | | Never smoker | 61.6 (58.2-65.2) | 60.4 (57.6-63.3) | 60.0 (56.1-64.0) | 57.5 (54.1-61.0) | 57.8 (53.9-61.7) | 64.0 (59.0-69.1) | 59.6 (55.6-63.6) | | Former smoker | 9.7 (8.4-11.0) | 10.4 (9.2-11.6) | 9.2 (8.1-10.3) | 8.6 (7.1-10.1) | 9.4 (7.0-11.8) | 9.6 (7.7-11.4) | 9.9 (8.7-11.1) | | Current smoker | 28.7 (25.7-31.6) | 29.2 (26.7-31.6) | 30.8 (27.0-34.6) | 33.9 (30.0-37.7) | 32.8 (27.9-37.7) | 26.4 (21.9-30.8) | 30.5 (27.1-33.9) | | Smoking exposure (pack-years) | | | | | | | | | None | 62.7 (58.9-66.2) | 61.7 (59.0-64.4) | 61.7 (57.5-65.9) | 60.2 (56.2-64.2) | 60.1 (56.4-63.7) | 65.8 (61.0 -70.8) | 60.5 (56.6-64.4) | | 0<-<10 | 8.9 (7.5-10.4) | 7.7 (7.0-8.4) | 8.7 (7.2-10.2) | 9.3 (7.6-10.9) | 9.7 (7.8-11.6) | 10.4 (8.5-12.3) | 9.4 (7.9-10.9) | | 10-<25 | 10.4 (9.5-11.4) | 9.3 (8.5-10.1) | 9.3 (8.0-10.7) | 8.0 (6.5-9.6) | 11.6 (10.2-13.0) | 10.4 (8.4-12.4) | 12.4 (10.7-14.1) | | 25-<50 | 12.4 (10.7-14.1) | 14.1 (12.7-15.4) | 13.6 (11.0-16.1) | 14.1 (12.0-16.3) | 14.1 (12.0-16.3) | 10.7 (8.7-12.6) | 13.0 (11.8-14.2) | | ≥50 | 5.6 (4.4-6.9) | 7.2 (6.0-8.5) | 6.7 (4.6-8.8) | 8.4 (5.6-11.2) | 4.5 (3.5-5.6) | 2.7 (1.7-3.6) | 4.7 (3.7-5.7) | | Hospital admissions for severe pulmonary diseases in childhood | 2.9 (2.2-3.6) | 2.2 (1.8-2.6) | 1.9 (1.3-2.6) | 2.3 (1.5-3.1) | 2.5 (1.9-3.1) | 2.5 (1.9-3.2) | 3.4 (2.6-4.2) | | Indoor exposure to biomass for cooking or heating (Yes) & | 17.3 (2.9-31.6) | 39.5 (27.6-51.4) | 42.6 (28.8-56.4) | 46.3 (24.7-67.9) | 51.0 (36.9-65.1) | 48.1 (29.9-66.4) | 55.3 (35.0-75.6) | | Indoor exposure to coal for cooking or heating (Yes) & | 57.0 (46.5-67.6) | 30.9 (15.6-46.2) | 37.6 (19.5-55.6) | 19.2 (5.1-33.3) | 18.0 (1.6-34.4) | 49.4 (28.2-70.6) | 29.3 (17.4-41.1) | | Exposure to dust or chemical at the workplace (Yes) | 36.4 (30.9-41.9) | 42.2 (36.1-48.3) | 45.2 (34.6-55.7) | 52.1 (37.4-66.8) | 55.2 (45.0-65.5) | 40.8 (30.7-50.9) | 42.4 (28.1-56.6) | | Family history of lung diseases (Yes) | 26.3 (23.1-29.5) | 25.3 (22.5-28.0) | 22.0 (17.4-26.7) | 15.6 (12.8-18.4) | 23.5 (17.5-29.5) | 23.5 (19.7-27.3) | 30.0 (26.9-33.0) | | History of tuberculosis (Yes) | 1.2 (0.6-1.7) | 1.7 (1.2-2.1) | 1.6 (1.1-2.0) | 1.3 (0.7-1.8) | 2.0 (1.4-2.7) | 1.0 (0.6-1.4) | 2.6 (1.6-3.5) | | Pulmonary test, mean (SD) | | | | | | | | | pre-bronchodilator FEV1 | 2.63 (0.65) | 2.56 (0.69) | 2.57 (0.66) | 2.39 (0.64) | 2.56 (0.72) | 2.74 (0.67) | 2.63 (0.69) | | post-bronchodilator FEV1 | 2.69 (0.65) | 2.62 (0.69) | 2.62 (0.67) | 2.43 (0.64) | 2.62 (0.72) | 2.81 (0.67) | 2.69 (0.68) | | pre-bronchodilator FVC | 3.45 (0.83) | 3.36 (0.86) | 3.34 (0.84) | 3.09 (0.79) | 3.41 (0.88) | 3.65 (0.88) | 3.47 (0.86) | | post-bronchodilator FVC | 3.45 (0.82) | 3.36 (0.85) | 3.33 (0.84) | 3.08 (0.79) | 3.42 (0.88) | 3.64 (0.88) | 3.48 (0.85) | | pre-bronchodilator FEV1/FVC | 0.76 (0.09) | 0.77 (0.09) | 0.77 (0.09) | 0.77 (0.08) | 0.75 (0.09) | 0.75 (0.08) | 0.76 (0.09) | | post-bronchodilator FEV1/FVC | 0.78 (0.09) | 0.78 (0.09) | 0.79 (0.08) | 0.79 (0.09) | 0.77 (0.09) | 0.78
(0.08) | 0.78 (0.09) | ^{*} Statistics were unweighted estimations. & Combined indoor exposure to biomass or coal for cooking or heating was 54.0 (44.4-63.7) for North China, 53.6 (41.6-65.5) for East China, 66.1 (54.6-77.5) for Central China, 62.9 (47.7-78.1) for South China, 67.3 (55.0-79.6) for Southwest China, 72.1 (63.1-81.1) for Northwest China, and 53.3 (33.4-73.1) for Northeast China. eTable 6 ORs (95% CI) of region for COPD with progressive adjustment of risk factors | Region | Model 1 | Model 2 | Model 3 | Model 4 | |---------------|--------------------|--------------------|--------------------|---------------------| | Central China | 1.00 (reference) | 1.00 (reference) | 1.00 (reference) | 1.00 (reference) | | North China | 1.40 (0.86-2.30) | 1.60 (0.90-2.83) | 1.59 (0.86-2.96) | 1.43 (0.82-2.50) | | East China | 1.22 (0.95-1.56) | 1.25 (0.94-1.65) | 1.52 (1.10-2.11)* | 1.16 (0.77-1.75) | | South China | 1.09 (0.86-1.38) | 1.13 (0.86-1.49) | 1.42 (0.85-2.96) | 1.12 (0.62-2.02) | | Northwest | 1.38 (0.86-1.99) | 1.55 (1.04-2.32)* | 1.86 (1.13-3.04)* | 1.90 (1.25-3.16) * | | Northeast | 1.63 (1.11-2.38)* | 1.97 (1.30-2.99)** | 2.30 (1.52-3.48)** | 1.88 (1.20-2.94) ** | | Southwest | 2.24 (1.54-3.24)** | 2.33 (1.55-3.50)** | 2.68 (1.72-4.16)** | 2.22 (1.32-3.72) ** | Note: *P<0.05,**P<0.01 Model 1: unadjusted. Model 2: adjusted for age and sex. Model 3: adjusted for age, sex, PM2.5, ozone. Model 4: adjusted for age, sex, PM2.5, ozone, residential area, educational level, smoking status, hospital admissions for severe pulmonary diseases in childhood, indoor exposure to biomass for cooking or heating, indoor exposure to coal for cooking or heating, exposure to dust or harmful chemical at the workplace, family history of pulmonary disease, history of tuberculosis, economic development, season of the survey, average temperature and humidity of DSPs in 2015. eTable 7 Unweighted prevalence of Respiratory Symptoms in Patients with COPD in China | | | | % (95 | 5% CI) | | | |------------------------|------------------|--------------------|-------------------|---------------------|--------------------------|--| | | Cough (N=9131) | Sputum
(N=9131) | Wheezing (N=9034) | Dyspnea
(N=9101) | One of above
(N=9063) | Chronic cough
and phleghm
(N=9131) | | All patients with COPD | 13.7 (12.4-15.0) | 18.8 (17.3-20.3) | 8.1 (7.0-9.1) | 15.9 (14.2-17.7) | 33.7 (31.6-35.8) | 5.7 (4.8-6.5) | | Age group | | | | | | | | 40-49 yrs | 11.2 (9.4-12.9) | 14.9 (12.8-17.0) | 7.3 (5.6-9.0) | 8.8 (6.9-10.7) | 26.3 (23.3-29.3) | 3.3 (2.3-4.4) | | 50-59 yrs | 14.1 (12.0-16.2) | 18.7 (16.4-20.9) | 8.0 (6.6-9.5) | 13.3 (11.1-15.5) | 32.9 (29.9-35.8) | 5.9 (4.6-7.2) | | 60-69 yrs | 14.2 (12.6-15.9) | 19.9 (18.1-21.8) | 8.3 (7.1-9.5) | 17.8 (15.7-19.8) | 35.3 (33.0-37.6) | 6.2 (5.1-7.3) | | ≥70yrs | 14.1 (12.2-16.0) | 19.7 (17.5-21.9) | 8.1 (6.4-9.7) | 21.4 (18.7-24.1) | 37.3 (34.3-40.3) | 6.0 (4.7-7.3) | | Ptrend | 0.2442 | 0.0173 | 0.2336 | < 0.0001 | < 0.0001 | 0.0095 | | Sex | | | | | | | | Male | 15.5 (14.0-17.0) | 21.2 (19.6-22.9) | 8.1 (7.1-9.1) | 14.4 (12.7-16.1) | 34.9 (32.8-36.9) | 6.5 (5.5-7.5) | | Female | 9.0 (7.6-10.4) | 12.3 (10.7-13.9) | 8.0 (6.2-9.7) | 19.9 (17.2-22.7) | 30.6 (27.7-33.6) | 3.5 (2.6-4.4) | | P | < 0.0001 | < 0.0001 | 0.3922 | 0.0008 | 0.0002 | 0.0004 | | GOLD stages | | | | | | | | GOLD I | 10.5 (9.3-11.6) | 14.7 (13.2-16.1) | 4.3 (3.6-5.1) | 9.3 (7.8-10.7) | 26.1 (24.1-28.1) | 3.5 (2.8-4.1) | | GOLD II | 15.8 (14.1-17.6) | 21.6 (19.7-23.5) | 10.4 (9.0-11.8) | 19.8 (17.5-22.1) | 39.0 (36.4-41.5) | 7.3 (6.2-8.5) | | GOLD III | 27.2 (22.8-31.8) | 35.4 (30.1-40.7) | 24.4 (19.5-29.4) | 46.3 (41.5-51.1) | 64.1 (59.1-69.1) | 13.4 (9.9-16.9) | | GOLD IV | 37.2 (27.4-47.1) | 46.2 (36.3-56.1) | 31.2 (22.6-39.8) | 63.6 (53.5-73.7) | 83.1 (75.1-91.1) | 23.1 (14.1-32.1) | | Ptrend | < 0.0001 | < 0.0001 | < 0.0001 | < 0.0001 | < 0.0001 | < 0.0001 | eTable 8 General charateristics of patients with COPD | | No of patients | % (95% CI) | | | | | | |---------------------------------|----------------|------------------|------------------|------------------|------------------|------------------|--| | | | Overall | GOLD I | GOLD II | GOLD III | GOLD IV | | | History of tuberculosis (Yes) | 9131 | 3.4 (2.8-4.0) | 2.6 (2.0-3.2) | 4.0 (3.1-4.8) | 6.9 (4.9-9.0) | 6.4 (0.5-12.3) | | | Past year exacerbation (Yes) | 9130 | 5.9 (5.2-6.7) | 2.6 (2.1-3.1) | 7.3 (6.3-8.4) | 22.7 (18.8-26.6) | 38.5 (27.1-49.8) | | | Past year hospitalization (Yes) | 9130 | 3.0 (2.5-3.4) | 1.0 (0.7-1.3) | 3.5 (2.8-4.2) | 14.1 (11.0-17.1) | 26.9 (18.1-35.8) | | | Co-morbidities* (Yes) | 9131 | 29.7 (27.9-31.5) | 27.0 (25.2-28.7) | 33.2 (30.6-35.7) | 34.6 (30.4-38.8) | 25.6 (16.1-35.1) | | | Pulmonary heart disease | 9131 | 0.8 (0.6-1.1) | 0.4 (0.2-0.6) | 1.0 (0.7-1.4) | 2.4 (1.1-3.6) | 9.0 (2.5-15.4) | | | Coronary heart disease | 9131 | 5.7 (4.7-6.7) | 4.9 (3.8-5.9) | 6.7 (5.4-8.0) | 8.0 (5.4-10.5) | 1.3 (0.0-3.8) | | | Diabetes | 9131 | 5.3 (4.6-6.0) | 5.1 (4.3-5.9) | 5.9 (4.8-6.9) | 4.6 (2.8-6.3) | 1.3 (0.0-3.8) | | | Hypertension | 9131 | 21.3 (19.7-22.8) | 19.2 (17.7-20.7) | 24.0 (21.7-26.2) | 24.9 (21.0-28.8) | 15.4 (7.2-23.6) | | | Depression | 9131 | 0.5 (0.3-0.6) | 0.4 (0.2-0.5) | 0.7 (0.4-1.0) | 0.7 (0.2-1.3) | 0 | | | Osteoporosis | 9131 | 4.4 (3.7-5.2) | 4.0 (3.3-4.7) | 5.1 (4.1-6.1) | 4.9 (2.8-7.1) | 2.6 (0.0-5.7) | | ^{*} The prevalence of co-morbidities was calculated based on self-report data from questionnaires. eTable 9 Modified MRC dyspnea scale and GOLD ABCD assessment in Patients with COPD | | Overall | | Men | | Women | | |----------------------------|-----------------|------------------|-----------------|------------------|-----------------|------------------| | | No. of patients | % (95% CI) | No. of patients | % (95% CI) | No. of patients | % (95% CI) | | Modified MRC dyspnea scale | | | | | | | | Grade 0 | 7651 | 84.1(82.3-85.8) | 5656 | 85.5 (83.9-86.4) | 1995 | 80.1 (77.3-82.8) | | Grade 1 | 1037 | 11.4(10.1-12.7) | 686 | 10.4 (9.0-11.8) | 351 | 14.1 (12.2-16.0) | | Grade 2 | 252 | 2.8(2.2-3.4) | 169 | 2.6 (2.0-3.1) | 83 | 3.3 (2.3-4.4) | | Grade 3 | 130 | 1.4(1.1-1.7) | 83 | 1.3 (1.0-1.6) | 47 | 1.9(1.3-2.5) | | Grade 4 | 31 | 0.3(0.2-0.5) | 15 | 0.2 (0.1-0.4) | 16 | 0.6(0.2-1.0) | | GOLD ABCD assessment | | | | | | | | GOLD A | 8268 | 90.9 (90.0-91.8) | 6056 | 91.6 (90.6-92.7) | 2212 | 88.7 (87.1-90.5) | | GOLD B | 295 | 3.2 (2.6-3.9) | 191 | 2.9 (2.3-3.5) | 104 | 4.2 (2.9-5.5) | | GOLD C | 419 | 4.6 (4.0-5.2) | 285 | 4.3 (3.6-5.0) | 134 | 5.4 (4.3-6.5) | | GOLD D | 118 | 1.3 (0.9-1.7) | 76 | 1.2 (0.8-1.5) | 42 | 1.7 (0.9-2.4) | Total 9101 COPD patients were included for mMRC dyspnea scale (33 patients were excluded due to missing data). For GOLD ABCD assessment, 9100 patients were included (1 patient was further excluded due to missing information on history of exacerbation. eTable 10 Unweighted Awareness, Diagnosis by Spirometry, Treatment of COPD Among COPD Patients | | Av | Awareness | | PD by Spirometry | Treatment of COPD | | |-----------|-----------------------|---------------|-----------------------|------------------|-----------------------|------------------| | | No.of
Participants | % (95% CI) | No.of
Participants | % (95% CI) | No.of
Participants | % (95% CI) | | Overall | 9131 | 0.9 (0.6-1.1) | 9131 | 5.9 (4.9-6.9) | 9134 | 11.7 (10.2-13.2) | | Age group | | | | | | | | 40-49 yrs | 1315 | 0.5 (0.1-0.9) | 1315 | 6.2 (4.8-7.7) | 1315 | 7.6 (5.7-9.6) | | 50-59 yrs | 2541 | 0.7 (0.3-1.0) | 2541 | 5.2 (3.9-6.5) | 2542 | 10.9 (9.1-12.8) | | 60-69 yrs | 3537 | 1.1 (0.7-1.5) | 3537 | 5.7 (4.6-6.8) | 3539 | 12.4 (10.7-14.1) | | ≥70yrs | 1738 | 0.9 (0.4-1.4) | 1738 | 7.2 (5.6-8.8) | 1738 | 14.4 (11.8-16.9) | | Ptrend | | 0.7596 | | 0.2746 | | 0.0001 | | Sex | | | | | | | | Male | 6632 | 1.0 (0.7-1.3) | 6632 | 6.1 (5.2-7.1) | 6635 | 11.0 (9.5-12.6) | | Female | 2499 | 0.6 (0.2-0.9) | 2499 | 5.3 (4.0-6.6) | 2499 | 13.4 (11.3-15.6) | | P | | 0.0782 | | 0.1711 | | 0.0426 | ³ patients were excluded for the calculation of awareness and suspected COPD by previous spirometry due to missing information. eTable 11 Population attributable fraction for COPD associated with COPD risk factors | | Overall | | verall |] | Men | Women | | |---|------------------|---|---|---|---|---|---| | | OR (95% CI) | Exposure Prevalence among COPD patients (%, 95% CI) | Population
attributable fraction
(95% CI) | Exposure Prevalence among COPD patients (%, 95% CI) | Population
attributable fraction
(95% CI) | Exposure Prevalence among COPD patients (%, 95% CI) | Population
attributable fraction
(95% CI) | | Smoking | | | | | | | | | Former smoker | 1.56 (1.30-1.88) | 15.8 (14.6-17.1) | 5.7% (3.8%, 7.6%) | 20.8 (19.1-22.5) | 7.5% (4.9%, 10.0%) | 2.6 (1.8-3.4) | 0.9% (0.5%, 1.4%) | | Current smoker | 1.87 (1.60-2.19) | 47.7 (45.3-50.0) | 22.2% (18.0%, 26.3%) | 62.5 (59.9-65.0) | 29.1% (23.7%, 34.5%) | 8.3 (5.6-10.9) | 3.8% (2.4%, 5.3%) | | Exposure to dust or chemical at the workplace | 1.27 (1.13-1.42) | 49.9 (45.7-54.0) | 10.6% (6.0%, 15.2%) | 53.1 (49.1-57.0) | 11.3% (6.4%, 16.1%) | 41.3 (35.6-47.0) | 8.8% (4.9%, 12.7%) | Population-attributable fraction (PAF) was calculated as Pe[(RR-1)/RR], where Pe is the exposure prevalence among cases and RR was approximated by the adjusted OR from multivariate logistic model in the study (as shown in Table 4). This method is derived by Graubard et al. (**Statist Med**. 437 2007;26[13]:2639-2649) and used by Sarwar et al. (**Lancet** 375[9733]: 2215-2222). Only modifiable risk factors with significant
ORs were presented. We noted that the ORs may be subject to the reverse causality and residual confounding given the cross-sectional study design. eTable 12 Prevalence of COPD by province in Southwest China. | Province | No. of Participants | Prevalence of COPD (95% CI) | |-----------|---------------------|-----------------------------| | Tibet | 1120 | 6.2 (4.8-7.6) | | Sichuan | 3290 | 25.4 (24.0-26.9) | | Chongqing | 1531 | 18.7 (16.7-20.6) | | Guizhou | 2246 | 10.8 (9.5-12.1) | | Yunnan | 2700 | 13.5 (12.2-14.8) |